

The Invisible Rich Man – Chapter 2345

Whatever the case was, though everyone had expected more exciting items to be on auction since the beast-shaped cauldron was up for grabs that morning, they ended up getting disappointed since only a few rare items were sold. While it was true that such rare items would've undoubtedly caused a stir among regular people, the attendees were cultivators from large families. In other words, the items that afternoon were pretty much garbage to them.

Either way, by the time the auction was over and everyone began leaving, it was already dark. While quite a few people had dispirited expressions on their faces, after sitting there for an entire day, everyone was so tired that they were more eager to return to get some rest...

Naturally, Gerald and his party walked among this crowd. As they were walking, however, Gerald couldn't help but frown slightly. He, for one, could sense that someone was following him. Instead of turning around this time, however, he simply continued walking forward. After all, he hadn't bought anything to garner an attack from enemies. With that in mind, the ones tailing him were most probably the organizer's men.

Yaacob was by his side too, so what else could he have done? Regardless, just like in the afternoon, they had a quick meal before returning to their living room.

Shortly after, Yaacob inched closer to Gerald, looking clearly hesitant. Seeing that, Gerald then got up before walking to his room, prompting Yaacob to follow after. Sitting at the table by his bed, Gerald then lit a cigarette before calmly asking, "So, what is it?"

"Well... I just got a message stating that my family wishes to discuss something important with you right now..." muttered Yaacob with a gulp, clearly worried that Gerald would refuse.

Puffing on his cigarette, Gerald simply nodded before saying, "Sure, lead the way."

"Huh? You're... Willing to just go like that...?" asked Yaacob who was caught off guard by the response.

"What, do I need to change into something fancier first?" replied Gerald with a chuckle.

"N-no... I just thought that you wouldn't agree so easily..." muttered Yaacob as he shook his head.

"Hmm? Well, I guess I should think this through then," replied Gerald as he sat back down, a raised brow on his face.

"P-please agree! If you don't go, I'll surely get into trouble!" exclaimed Yaacob in a slightly anxious tone as he grabbed Gerald's arm.

"Fine, fine... Sheesh..." grumbled Gerald in a helpless tone. After informing Lucian and Aiden that he and Yaacob were heading out, the duo then left the place together.

While they were walking, Gerald casually asked, "So... Who exactly in your family wishes to meet me?"

"A senior," replied Yaacob, not wanting to disclose Walter's identity for fear that it would scare Gerald off.

"Oh...? So he has a high status, I'm assuming," asked Gerald after pondering for a bit.

“You’ll know once we get there...” muttered Yaacob, not wanting to accidentally say anything he shouldn’t.

Up on hearing that, Gerald simply fell silent as the duo continued walking forward. It was about half an hour later when Gerald looked up and saw that the big mountain had reappeared.